Statement on the Crash of Swissair Flight 111 September 3, 1998

Hillary and I were deeply saddened to learn of the fatal crash of Swissair Flight 111 off Halifax, Nova Scotia, last night. We join the American people in extending our deepest sympathies to the families of the passengers and crewmembers aboard the aircraft.

I want to thank the Canadian Government and people for the extraordinary way in which they responded to this tragedy. Hundreds of people, including many volunteers, searched through the night. The United States will continue to do everything we can to assist the Canadian and Swiss authorities in the search for survivors and to determine the cause of the accident. Members of the National Transportation Safety Board are on the scene of the crash, and we have offered support from our Navy, the Coast Guard, and other Federal agencies.

I ask that the American people remember in their prayers the families who lost loved ones on that flight.

Letter to Congressional Leaders Reporting on Iraq's Compliance With United Nations Security Council Resolutions September 3, 1998

Dear Mr. Speaker: (Dear Mr. President:)

Consistent with the Authorization for Use of Military Force Against Iraq Resolution (Public Law 102–1) and as part of my effort to keep the Congress fully informed, I am reporting on the status of efforts to obtain Iraq's compliance with the resolutions adopted by the United Nations Security Council (UNSC). This report covers the period from June 24 to the present.

Introduction

From June 24 until August 5, Iraq had provided site access to U.N. weapons inspectors, as required under UNSC resolutions and reaffirmed under the terms of the February 23 Secretary General/Tariq Aziz MOU and UNSC Resolution 1154. In June, UNSCOM inspectors presented a work plan to Iraq to delineate areas of concern and elements that Iraq needed to disclose. However, in June, UNSCOM revealed that it had found evidence of Iraqi weaponization of VX nerve agent and in July, Iraq refused to turn over a document accounting for use of CW during the Iran-Iraq war. On August 3–4 when Chairman Butler was in Iraq to discuss phase two of the work plan, the Iraqi Deputy Prime Minister claimed that Iraq was fully "disarmed" and demanded that this be reported to the Council; Butler refused, and subsequently departed Baghdad.

On August 5, Iraq declared that it was suspending all cooperation with UNSCOM and the IAEA, except some limited monitoring activities. On August 6, the Security Council President issued a press statement which noted that Iraq's action contravenes the February 23 MOU and relevant Security Council resolutions. On August 11/12, the IAEA and UNSCOM sent letters to the Security Council that noted that Iraq's decision to suspend cooperation with them halted "all of the disarmament activities" of UNSCOM and placed limitations on the inspection and monitoring activities of both organizations. On August 18, the Council President replied in writing to UNSCOM and IAEA on the Council's behalf reiterating full support for the full implementation of their mandates and underscoring Iraq's obligation to cooperate in the conduct of their activities, including inspections. Chairman Butler wrote to the Iraqi regime August 19 expressing his willingness to resume activity, but that offer was rebuffed.

On August 20, the Security Council met to conduct the periodic review of Iraq's compliance with relevant Security Council resolutions. It stated that "the necessary conditions do not exist for the modification of the regime established" in relevant resolutions. Moreover, the Security Council "reiterates that the decision by Iraq to suspend cooperation with UNSCOM and the